

Mixed-Use Facilities

Civic Builders Presentation to

The National Charter School Resource Center's

National Charter School Facilities Institute

Chicago, IL June 28, 2010

Agenda

- Overview of mixed-use facilities
- NYC landscape
- Background on Civic Builders
- Case Study 1: Charter School & Traditional Public School
- Case Study 2: Charter School & Retail
- Case Study 3: Charter School on Housing Development
- Case Study 4: Charter School & Affordable Housing
- Summary & Recommendations

Why Mixed-Use Facilities? General

- Public policy agenda
 - Federal programs like Choice Neighborhoods and Promise Neighborhoods encourage mixed-use planning for healthy neighborhoods
 - US Dept of Ed's initiative on Full-Service Community Schools
 - > To provide comprehensive academic, social, and health services for students
- Community Benefits
 - Integrating housing, education, transit, health, mental health, nutrition, employment counseling, etc.

Why Mixed-Use Facilities? Site-Specific

- Attract political support
- Attract/increase funding
- Subsidize school facility costs
- Develop otherwise unachievable site

Goal: Building charter facilities

What's needed for mixed-use facilities?

- Charter School capable of managing a complex project, strong fundraising capacity
- Government support, especially at local level
- Community-minded partners
- Political support from local politicians and community residents

Mixed-use projects are very complicated, slow to develop, and draining for the charter school

Carefully assess the benefits vs. risks

Overview of Civic Builders

- >\$445 MM in real estate assets
- ▶12 Projects
- >750,000 SF
- ➤ Over 7,000 student seats

Overview of New York City Market

- Gap between occupancy costs and affordability
 - ➤ Per pupil revenue: \$12,443, escalated at a compounded rate of 7% over the past five years
 - Coordinated advocacy for additional funding
- Extremely supportive Chancellor and Mayor
 - ➤ Space-sharing initiative with traditional public schools
 - ➤ Allocated \$460MM in City capital dollars for the development of charter school facilities
- Substantial facilities demand from strong CMOs and independents

Overview of Civic Builders

Civic Builders is a nonprofit real estate developer, which provides turnkey facilities charter operators in New York and Newark

- > Find sites
- Conduct due diligence
- Negotiate purchases
- Arrange financing
- Offer credit enhancement
- Source philanthropy and other subsidy
- Oversee design and construction

Case Studies

- Case Study 1: Charter School & Traditional Public School
- Case Study 2: Charter School & Retail
- Case Study 3: Charter School on Housing Development
- Case Study 4: Charter School & Affordable Housing

Case Studies: Why Mixed-Use?

■ Why mixed-use?

- Increase political and community support for project
- Integrate school and community services
- Only way to purchase desired property
- Hope to subsidize charter facility

Client profile

- Very strong fund-raising capacity
- Strong political connections
- Dedicated staff person or consultant to manage project from school/nonprofit side

Mixed Use: Charter School and Traditional Public School

Property Description

- Acquired warehouse
- Demolished warehouse and constructed 125,000 SF building
 - ≥35,000 SF charter school
 - ≥90,000 SF public school

Mixed Use: Charter School and Traditional Public School

- Designed and built as independent facilities in one building envelope
 - Separate entrances
 - ➤ Independent building systems
 - > Some economies of scale, shared spaces
 - > 1 kitchen serves 2 cafeterias
 - > 1 gym
 - > 1 auditorium

Mixed Use: Charter School and Traditional Public School

Funding

- > 98% of funding provided by NYC capital budget
- Charter school/Civic Builders contribute remainder
- Building is owned by City
- Civic and charter have 15-year lease, options for additional 84 years

Mixed Use: Charter School and Traditional Public School

- Differences between Icahn North and stand-alone charter building
 - Funding sources
 - Community engagement
 - Required city council approval
 - Approval of local community board
 - Charter benefited from shared space
- Differences between Icahn North and shared spaces
 - NYC DOE co-locates charters in their buildings
 - Icahn North advantages
 - Designed for two schools
 - Both schools arrive at the same time

Case Study 2: Central Harlem School

Mixed Use: Charter School and Retail

Property Description

- Acquired 2-story office building on main Harlem retail corridor
- ➤ Demolished building and constructed 67,000 SF building with three condominiums
 - ≥55,000 SF charter school
 - 9,000 SF retail space
 - 3,000 SF office/gallery space for the charter's umbrella nonprofit
- ☐ Three condominiums, designed and built as independent facilities in one building envelope
 - Separate entrances
 - Independent building systems

Case Study 2: Central Harlem School

Mixed Use: Charter School and Retail

Funding for school condo

- > 80% of funding for school condo provided by NYC capital budget
- Charter school/Civic Builders contribute remainder
- School condo is owned by City
- Civic and charter have 30-year lease, options for additional 69 years
 - City concerned that they not subsidize retail or office space

Funding for retail condo

- > Paid for 100% by charter school umbrella nonprofit
- Nonprofit will own, can sell or lease for retail purposes

Funding for office condo

- > Paid for 100% by charter school umbrella nonprofit
- Used as programmable space for school's benefit, community benefit

Case Study 2: Central Harlem School

Mixed Use: Charter School and Retail

- Challenges of including retail
 - Complex structure
 - Lender concerns re: defaults, completion, control
 - Market value volatility
 - Variation in acquisition price
 - Retail condo appraised value, commitment of retail partner
 - Risk of selling/leasing retail
 - Draining for organization
 - Cost allocation negotiation
 - Ensure no condo subsidizes others
 - Prevailing wage
 - ➤ Applies if using public funds, makes other condos more expensive to build
 - Allocation of condo voting rights
 - ➤ In this case, nonprofit holds decision-making power

Case Study 3: West Harlem School

Mixed Use: Charter School on Public Housing Site

- Developing a strong partnership with New York City Housing Authority (NYCHA)
 - NYCHA has inventory of properties with available development opportunities
 - Seeking to monetize land value and serve residents

Project Description

- Client is a well-respected community-services nonprofit, expanding and consolidating its charter schools
- ➤ Planning to purchase approx. 30,000 SF site in the middle of a NYCHA housing development
- Planning to build approx. 132,000 SF charter school for grades K-12
- Building to include community facilities, health center
- Funding is 2/3 from NYC capital budget, 1/3 from school and Civic
- Building to be owned by City, school and Civic will have 99-year lease

Case Study 3: West Harlem School

Mixed Use: Charter School on Public Housing Site

- Challenges of building on public housing site
 - Acquisition cost negotiation
 - Location requires extensive site work
 - Land disposition process
 - Lengthy, complicated process affects project timeline
 - Resident communications and input
 - ➤ Housing development residents are consulted as part of land disposition
 - ➤ Politics of charter schools siting
 - Popular opposition to charter schools could derail process during public hearings
- Benefit to project
 - Community benefit of combining community facilities and school

Case Study 4: East Harlem School

Mixed Use: Charter School and Affordable Housing on Public Housing Site

Project Description

- Client is a well-respected nonprofit with strong ties to the community
- ➤ Planning to purchase approx. 27,000 SF site in the middle of a NYCHA housing development
- ➤ Planning to build a building with three condos: approx. 88,000 SF of affordable housing, approx. 58,000 SF charter school, approx. 5,000 office space for the nonprofit20
- > Partnering with affordable housing developer, responsible for building core and shell of building, plus housing fit-out
- Funding for school condo is 2/3 from NYC capital budget, 1/3 from school and Civic
- School condo will be owned by the City, school and Civic will have a 98year lease

Case Study 4: East Harlem School

Mixed Use: Charter School and Affordable Housing on Public Housing Site

- Challenges of building with affordable housing
 - Complexity of 2 developers on project
 - Need to define roles, synchronize schedules and financing
 - Prevailing wage
 - Affordable housing not typically built prevailing wage
 - ➤ Use of public money may require prevailing wage on some or all of project, creating difficulty for housing financing
 - Politics of charter schools siting
 - ➤ Affordable housing can be helpful with local politics, both with residents and elected officials

Summary

Benefits and Challenges of Mixed-Use Facilities

- Potential Benefits
 - Subsidize charter costs, if structured carefully
 - Provide access to additional funding sources
 - Gain design efficiency from economies of scale
 - Bring political and community support
 - ➤ Meet programmatic requirements of site (acquisition cost subsidy, zoning, NYCHA requirements, etc.)
 - Community access to facilities (e.g. school and community center)

Challenges

- Complexity adds risk (schedule risk, financing, completion)
- Ensuring performance of multiple partners
- Need to get lenders/funders comfortable with risks of additional partners

22

Recommendations

Recommendations

- Keep transaction structure as simple as possible
- Stay focused on goal of creating school facility
- Carefully assess risks of additional complexity (timeline, liability)
- ➤ Don't try to create a new line of business or income stream from real estate without taking into account the potential impact on the organization

Contact Info

www.civicbuilders.org

David Umansky, CEO 212-571-7260 ext. 317 umansky@civicbuilders.org

Rachel Bluestein, Dir. of Bus. Dev. & Finance 212-571-7260 ext. 311 bluestein@civicbuilders.org

Ashley Dills, Dir. of Bus. Dev. & Finance 212-571-7260 ext. 312 dills@civicbuilders.org